Undergraduate Research Experience in Ocean/Marine Science (URE-OMS) with African Student Component Dr. Linda Hayden Box 672 ECSU 1704 Weeksville Road Elizabeth City, NC 27909 (252) 335-3696 fax: (252) 335-3790 email: haydenl@mindspring.com Award Number: N00008-1-0832 http://nia.ecsu.edu/ureomps2010/index.html ## LONG-TERM GOALS The Undergraduate Research Experience in Ocean/Marine Science program supports active participation by underrepresented undergraduate students in remote sensing and Ocean/Marine Science research training activities. The program is based on a model for undergraduate research programs supported by the National Science Foundation. The URE project features mentors, research projects, and professional development opportunities. It is the long-term goal of the URE in Ocean/Marine Science to provide an active research experience as an effective way to attract talented undergraduates and retain them in careers in ocean and marine science. In addition, this program supports the involvement of students from the African Countries of Ghana, Senegal and Nigeria. Funds were leveraged with the NSF Research Experience for Undergraduates (REU) grant # ANT-0944255 [2]. ## **OBJECTIVES** The program objectives are designed to promote the professional development of underrepresented undergraduate students through their participation in ongoing ocean, marine and polar science research [1]. #### APPROACH Both a flier announcing the program and a webpage were developed to recruit students. Particular attention was paid to recruiting students from minority serving institutions with limited research capabilities and from the University of Ghana. Dr. George Wiafe, PI, Coastal and Continental Shelf Processes Research led the Ghana recruitment efforts. This structure of recruitment will be continued to ensure that while not being exclusive, the program reaches a large number of underrepresented students. Producing data and providing technical support for the URE program are the Center of Excellence in Remote Sensing Education and Research (CERSER) and the ECSU POLARGRID labs. CERSER was developed under ONR grant #N0014-1-1070. Both labs contain state-of-the-art computers, servers and software. The labs aid in insuring that students engage in innovative remote sensing projects that increase knowledge and understanding of coastal, ocean, and polar science. | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | | | |--|-----------------------------|------------------------------|---------------------|------------|---|--|--|--| | 1. REPORT DATE 2011 | | 2. REPORT TYPE N/A | 3. DATES COVERED | | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | | | search Experience i | ence | 5b. GRANT NUMBER | | | | | | | (URE-OMS) with African Student Component | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Box 672 ECSU 1704 Weeksville Road Elizabeth City, NC 27909 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | | 13. SUPPLEMENTARY NOTES FY10 Annual Reports of S & T efforts sponsored by the Ocean Battlespace Sensing S & T Department of the Office of Naval Research., The original document contains color images. | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT SAR | OF PAGES 7 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 The Program timeline was as follows: Spring: Development of the website and fliers to advertise the program and selection of participants. Summer: Conduct training in Ocean and Marine Science, visiting lectures, enrichment activities; Final oral and written reports. Following AY: On-line mentoring of students by faculty and advisement of students on applying for future ocean and marine science internships. #### WORK COMPLETED The URE program featured high quality interactions with faculty and/or other research mentors, structured research projects, and professional development opportunities. - Professional development opportunities - Sample Collection and Water Quality Analysis - Boating Safety Certification by the U.S. Coast Guard - GIS Training - CPR and First Aid Training - Canoeing in the Great Dismal Swamp - Hands-on GPS training - CPS and First Aid certification - IEEE research paper formatting workshop - Remote Sensing related research training ## **RESULTS** Abstracts from the 2010 research teams can be found on the team web pages available at http://nia.ecsu.edu/ureomps2010/teams.html. Since the beginning of the URE program teams have engaged in 46 research projects including: 2001 Validation of LITE Tropospheric and Stratospheric Temperature Measurements ArcView/GIS Software as a Tool for Evaluating Coastal Population http://nia.ecsu.edu/onr/ocean/teams.htm 2002 $National\ Marine\ Fisheries\ Service\ Plankton\ Gear\ Comparison\ Research\ http://nia.ecsu.edu/ureoms2002/teams/plankton/abstract.html$ Correlation of AVHRR SST with the Presence of Loggerhead Turtles http://nia.ecsu.edu/ureoms2002/teams/avhrr/abstract.html 2003 Correlation between Right Whale Distribution and Sea Surface Temperature http://nia.ecsu.edu/ureoms2003/whale/abstract.htm 2004 Dolphin Presence/Absence Probabilities on the Virginia and North Carolina Coasts as Correlated with Sea Surface Temperature and Chlorophyll-a Levels http://nia.ecsu.edu/ureoms2004/teams/rs1/abstract.htm Historical Observations of Coastal Upwellings along the Northern Beaches of the North Carolina Outer Banks http://nia.ecsu.edu/ureoms2004/teams/rs2/abstract.html The Spatial and Temporal Variability of the Northwest Gulf of Mexico http://nia.ecsu.edu/ureoms2004/teams/ors/abstract.html NOAA Fishery Stock Assessment Research and Stock Modeling http://nia.ecsu.edu/ureoms2004/teams/fsa/index.html Determining the Maximum Depth of Sea Grass Beds along the Southern Outer Banks with an Optical Model http://nia.ecsu.edu/ureoms2004/teams/noaa/np_abstract.html The Relationship between Sea Height and Sea Surface Temperature on Strandings of Harbor Porpoise along the North Carolina Coast http://nia.ecsu.edu/ureoms2004/teams/noaa/kw_abstract.html 2005 Migratory Bottlenose Dolphin Movements and Numbers along the Mid-Atlantic Coast and Their Correlation with Remotely Sensed Chlorophyll-a and Sea Surface Temperatures http://nia.ecsu.edu/ureoms2005/tms/dolphin/abstract.htm Determining the Correlation between Sea Surface Temperature, Chlorophyll Concentrations, QuikSCAT Wind Data and the Presence of Caretta caretta and Chelonia Mydas in the Mid-Atlantic http://nia.ecsu.edu/ureoms2005/tms/avhrr/Abstract.htm Mapping Sea Grass Resources in North Carolina's Core and Back Sounds http://nia.ecsu.edu/ureoms2005/tms/bft seagrass/abstract.htm 2006 Holistic Ice Sheet Modeling: A First-Order Approach and Study http://nia.ecsu.edu/ureoms2006/teams/hism/teamabstract.htm Automating the TeraScan Image Process for Creation of NOAA AVHRR Data Products http://nia.ecsu.edu/ureoms2006/teams/ts/abstract.html 2007 A Multiple Linear Regression of pCO2 against Sea-Surface Temperature, Salinity, and Chlorophyll a at Station ALOHA and its Potential for Estimate pCO2 from Satellite Data http://nia.ecsu.edu/ureoms2007/teams/ocean/teamabstract.html Antarctic Firn Annual Emissivity Trends at the Ski Hi Automatic Weather Station from in-situ and SSM/I Brightness Temperatures http://nia.ecsu.edu/ureoms2007/teams/firn/abstract.html 2008 Temporal and Spatial Variations of Sea Surface Temperature and Chlorophyll a in Coastal Waters of North Carolina http://nia.ecsu.edu/ureomps2008/team-ocean/abstract.html The Modeling of Beach Erosion and Shoreline Changes Supported by Prior Research Based on Video Image Processing in Duck, North Carolina http://nia.ecsu.edu/ureomps2008/team-remote/teamabstract.html 2009 A Comparative Analysis of Localized Command Line Execution, Remote Execution through Command Line, and Torque Submissions of Matlab(R) Scripts for the Charting of CReSIS Flight Path Data http://nia.ecsu.edu/ureomps2009/teampolar/abstract.html Visualization of the 1993-2007 CReSIS Greenland Data Sets for the Polar Grid High Performance Computing System http://nia.ecsu.edu/ureomps2009/teamgreenland/abstract.html Estimating the Distribution of CO2 Parameters in Surface Water of the Indian Ocean from Temperature and Salinity http://nia.ecsu.edu/ureomps2009/teamocean/abstract.html 2010 Particulate Properties of the Dead Sea Retrieved by the Physical Optics Method http://nia.ecsu.edu/ureomps2010/teams/optics/abstract.html Generation of Titanic Prime Numbers Through High Performance Computing Infrastructure http://nia.ecsu.edu/ureomps2010/teams/polargrid/abstract.html Establishing a Baseline of Water Quality along the Coast of Northeastern North Carolina in Response to the Deepwater Horizon Oil Spill http://nia.ecsu.edu/ureomps2010/teams/dwhorizon/abstract.html Design of an Autonomous Global Positioning System (GPS) Guided Watercraft http://nia.ecsu.edu/ureomps2010/ku_ghana_teams.html ## **IMPACT/APPLICATION** Since the first cohort in 2001, a total of 145 students have participated in the URE programs representing 27 institutions and 12 majors. Among the majors included were Physics, Computer Science, Biology, Geology, Chemistry, Math Education, Marine Biology, Computer Engineering, Mechanical Engineering, Geography, Geology, and Mathematics. Minority serving institutions comprised 79% of the participating institutions, 11% were from African institutions and 10% were other. Four Hispanic, two Native American Indian, seven African and three non-minorities have participated in the program. The largest percentages of participants were African-American. In addition to increasing the participation of underrepresented groups in ocean/marine science, another impact of the program was involving students in research who might not otherwise have the opportunity. The URE Program had an impact on students from institutions where research programs and opportunities are limited. A significant number of student participants came from outside Elizabeth City State University. Included among the institutions were: # **URE MSIs Impacted** | | r | MSI | African | # Students | # Faculty | |----|--|-----|---------|------------|-----------| | 1 | Alcorn State University | Yes | | 1 | 2 | | 2 | Dillard University | Yes | | 1 | 0 | | 3 | East Carolina University | No | | 1 | 1 | | 4 | Elizabeth City State University | Yes | | 61 | 46 | | 5 | Fayetteville State University | Yes | | 8 | 1 | | 6 | Hampton University | Yes | | 2 | 1 | | 7 | Jackson State University | Yes | | 1 | 0 | | 8 | Jarvis Christian College | Yes | | 3 | 0 | | 9 | Mississippi Valley State University | Yes | | 13 | 1 | | 10 | Norfolk State University | Yes | | 5 | 2 | | 11 | North Carolina A&M State University | Yes | | 5 | 1 | | 12 | North Carolina Central University | Yes | | 1 | 0 | | 13 | North Carolina State University | No | | 2 | 0 | | 14 | NOVA University | | | 1 | 0 | | 15 | South Carolina State University | Yes | | 4 | 0 | | 16 | Spelman College | | | 1 | 1 | | 17 | St. Augustine's College | Yes | | 5 | 1 | | 18 | Tennessee State University | Yes | | 1 | 0 | | 19 | University of Arkansas at Pine Bluff | Yes | | 1 | 0 | | 20 | University of Ghana | No | Yes | 5 | 1 | | 21 | University of Hawaii | No | | 1 | 0 | | 22 | University of Lagos, Nigeria | No | Yes | 4 | 2 | | 23 | University of Maryland | No | | 2 | 0 | | 24 | University of North Carolina at Pembroke | Yes | | 2 | 1 | | 25 | University of Texas at Brownsville | Yes | | 1 | 0 | | 26 | Virginia State University | Yes | | 11 | 1 | | 27 | Winston Salem State University | Yes | | 2 | 1 | | | MSI University Participation | 20 | 74.1% | 145 | 62 | | | African Nation University Participation | 2 | 7.4% | | | | | Non-MSI Participation | 5 | 18.5% | | | # Note NASA Langley, CReSIS, NOAA-Coastal Ocean Lab and NASA-GSFC also provided mentors. #### RELATED PROJECTS URE in Ocean and Marine Science ONR Grant #N0014-11-0529 preceded the current Undergraduate Research Experience in Ocean/Marine Science (URE-OMS) with African Student Component Award Number N00008-1-0832. #### CReSIS - NSF FY 2005-108CM1 The Elizabeth City State University (ECSU) Center for Remote Sensing Education and Research (CERSER) is partnering with several other institutions sponsored by the National Science Foundation (NSF) as part of a Science and Technology Center (STC) with the University of Kansas. This partnership is intended to develop models and technology to arrive at a better understanding of the mass balance of polar ice sheets. The Center for Remote Sensing of Ice Sheets (CReSIS) studies how this mass balance affects the rising sea level that glaciologists have observed. http://www.cresis.ku.edu # Research Experience for Undergraduates NSF REU ANT-0944255 For the past 10 years the Office of Naval Research has funded summer research training for undergraduates at ECSU. The ONR grand supports 10 students from MSIs and students from the University of Ghana. This past year NSF Polar Programs funded a grant to expand the program to include 20 additional students with placement at ECSU and at other CReSIS partner sites. The objective of the Undergraduate Research Experience in Ocean, Marine and Polar Science (URE-OMP) program is to promote the professional development of minority undergraduate students through their participation in ocean, marine and polar science research. The program consists of undergraduates from over 15 MSIs. Each student is assigned to a specific research team, where they work closely with the faculty. As with this URE program, the REU project is conducted for eight weeks during summer, with on-line mentoring and follow-up during academic year. CERSER faculty and staff work together with students on research projects of importance to the northeastern North Carolina region. http://nia.ecsu.edu/ureomps2010/index.html ## REFERENCES - [1] Hayden, L. Undergraduate Research Experience in Ocean and Marine Science, IGARSS 2003 Conference Proceedings. - [2] Hayden, L., Braaten, D., "Development of Educational Partnerships Dedicated to Remote Sensing of Ice Sheets Cyberinfrastructure", IEEE IGARSS Conference, 2007, Barcelona, Spain. ## **PUBLICATIONS** Maybin, B., Yuan, J, Hayden, L., "Temporal and Spatial Variations of Sea Surface Temperature and Chlorophyll a in Coastal Waters of North Carolina: Undergraduate Research Experience in Ocean, Marine, and Polar Science", IGARSS 2009 Conference Proceedings Hayden, L, Omar, A., "Collaborations Focused on Enhancing Undergraduate Involvement in Remote Sensing Applications to Atmospheric and Earth Science Research", IGARSS Conference, Denver, CO, July 2006. Hayden, L., Broadening Participation in Science and Engineering, 2005, National Science Foundation HRD/Joint Annual Meeting, April 25- 26, 2005 Washington, DC LeCompte, M., Hayden, L. Smith, E., Forde, J., "Historical Observations of Coastal Upwellings along the Northern Beaches of the North Carolina Outer Banks" 8th International Conference on Remote Sensing of Coastal and Marine Environments, Nova Scotia Canada May 2005 Hayden, L., Walter, D., Porter, W., "Identifying an Important Source of Talented Students from Underrepresented Communities through Effective Partnerships with Minority Serving Institutions", American Geophysical Union's (AGU) Fall Meeting, December 13–17, 2004 San Francisco Hayden, L., Harrison-Wilkins, K., "Mentoring Minority Undergraduates through Remote Sensing and Geo-Information Science Research", African Association of Remote Sensing of the Environment (AARSE) 2004 bi-annual conferences, Oct. 18-21, 2004 Nairobi Kenya. Hayden, L., "Undergraduate Research Experience in Ocean and Marine Science", IGARSS 2003 Conference Proceedings ## **HONORS/AWARDS/PRIZES** National Association for Equal Opportunity in Higher Education (NAFEO) NOBLE Laureate 2009 distinguished Faculty Research Award. NSF President's Award for Excellence in Science, Mathematics, Engineering Mentoring 2003 Emerald Award for Educational Leadership by U.S. Black Engineer Magazine 2003